The MIMS Spatial Allocator: A Tool for Generating Emission Surrogates without a Geographic Information System Alison M. Eyth, Kimberly Hanisak Carolina Environmental Program University of North Carolina at Chapel Hill May 1, 2003 # Multimedia Integrated Modeling System (MIMS) - Program sponsored by EPA Office of Research and Development - Successor to Models-3 Computer Framework - Components: - Java-based computer framework for running multimedia (and other complex) models - Spatial allocator, Analysis engine, etc. - Framework contains tool for designing/visualizing air quality model grids (also developed by MCNC) - Free to users - mostly open source components, but some proprietary (but free) libraries - http://www.epa.gov/asmdnerl/mims ### **MIMS Spatial Allocator** - Initially developed at MCNC - Most of MCNC EMC is now at UNC Chapel Hill - New version provided in March with optimizations, new features, and bug fixes - Operating modes: - Generates spatial surrogates that can be input to SMOKE - Change map projection of Shapefiles - Performs other types of spatial allocation - Aggregate county data to state data - Convert between county data and gridded data #### **Benefits of Spatial Allocator** - Zero cost makes surrogate generation accessible to more people - Focused purpose of software makes it easier to use to create surrogates than a GIS - Runs on UNIX and Windows - Input data in commonly used ESRI Shapefile format - Output Surrogates - Computed for regular grid (but could support adaptive grids) - Written in SMOKE format (but other formats could be added) - Supported map projections include Universal Transverse Mercator (UTM), Lambert Conformal, and Latitude-Longitude ### What are Spatial Surrogates? - Used to map county level emission inventory data into the rectangular grid cells used by air quality models - For example, dry cleaning emissions values may be available for a county, but CMAQ requires them by grid cell - Surrogate value is the fraction of the emissions for a county that should be apportioned to a grid cell - emis(GC) = srg(Cty,GC) * emis(Cty) - Surrogates allow for more spatial accuracy in emissions distribution than assuming a uniform spread over the county - E.g. Applying a population surrogate causes higher levels emissions to be placed in the grid cells that cover more densely populated parts of the county ### **Computing Spatial Surrogates** $$srg(Cty,GC) = \frac{Wt(Cty \cap GC)}{Wt(Cty)}$$ - Surrogates are computed using a fraction - Numerator = the value of a weight attribute in the area of intersection between the grid cell and county - Denominator = the value of a weight attribute in the entire county - Sum of surrogates values for each county within the grid should be 1 - Weight attributes can be based on objects that are points, lines, or polygons (e.g. port berths, railroads, population) - Sometimes use number of points, length, or area for weight # Impact of Weight Attribute on Surrogate Values | Grid Cell | # Ports in gc i, cty C | # Berths in gc i, cty C | Surrogate wt=Count | Surrogate wt=Berths | |-----------|------------------------|-------------------------|--------------------|---------------------| | 1 | 0 | 0 | 0 | 0 | | 2 | 1 | 6 | 1 / 4 = 0.25 | 6 / 12 = 0.5 | | 3 | 2 | 6 | 2 / 4 = 0.5 | 6 / 12 = 0.5 | | 4 | 1 | 0 | 1 / 4 = 0.25 | 0 | | Total | 4 | 12 | 1 | 1 | ### Using the GRIDDESC File to Specify the Output Grid ``` ! coords --line: name; type, P-alpha, P-beta, P-gamma, xcent, ycent 'LAT LON' 1, 0.0D0, 0.0D0, 0.0D0, 0.0D0, 0.0D0 'UTM 10' 5, 10.0D0, 0.0D0, 0.0D0, 0.0D0, 0.0D0 'LAM 40N105W' 2, 30.0D0, 60.D0,-105.D0,-105.D0, 40.D0 ''! end coords. Grid name;xorig,yorig,xcell,ycell,ncols,nrows,nthik 'EPAW36 56X78' 'LAT_LON', -127.0D0, 26.0D0, 0.5000D0, 0.33333D0, 56, 78, 1 'NEW YORK' 'UTM_18', 480.0D3, 4440.0D3, 5.0D3, 5.0D3, 58, 46, 1' 'DENVER8_34X45' 'LAM 40N105W', -116.D3, -188.D3, 8.D3, 8.D3, 34, 45, 1 ``` #### Visualizing Grids with MIMS Grid Family GUI #### **Example Windows .bat for Ports Surrogate** ``` set MIMS_PROCESSING=SURROGATE set POLY_OUT_TYPE=RegularGrid set DATA=C:\surrogates\inputs set GRIDDESC=%DATA%\GRIDDESC.txt set GRID=M_08_99NASH ``` ``` set POLY_DATA_TYPE=ShapeFile set POLY_DATA=%DATA%\cnty_tn set ATTR_DATA_ID=FIPS_CODE set POLY_WEIGHT_TYPE=ShapeFile set POLY_WEIGHT=%DATA%\tn_ports set ATTR_WEIGHT=BERTHS set CATEGORY_WEIGHT=4 ``` set SURROGATE_FILE=C:\surrogates\output\srg_ports.%GRID%.txt C:\surrogates\bin\mims_spatial.exe # Quality Assurance Options for Surrogates - OUTPUT_SRG_NUMERATOR: writes surrogate numerator as a comment in output file - OUTPUT_SRG_DENOMINATOR: writes surrogate denominator as a comment in output file - MIMS_QASUM: writes a running sum of the surrogate values for each county in output file (should sum to 1) - POLY_OUT_NAME: creates a shape file (and .csv file) that contain sums of the surrogate numerators for each grid cell (gridded version of weight attribute # **Excerpt of Surrogate Output with Quality Assurance Options On** | Cat | County | Col | Row | Srg value | N | lumerator | Denominator | QA Sum | |-----|--------|-----|-----|-----------|---|-----------|-------------|---------| | 4 | 47011 | 44 | 20 | 1 | Ţ | 8 | 8 | 1 | | 4 | 47037 | 19 | 28 | 0.2 | Ţ | 2 | 10 | 0.2 | | 4 | 47037 | 20 | 27 | 0.3 | ! | 3 | 10 | 0.5 | | 4 | 47037 | 20 | 28 | 0.3 | Ţ | 3 | 10 | 0.8 | | 4 | 47037 | 21 | 29 | 0.2 | ! | 2 | 10 | 1 | | 4 | 47039 | 6 | 18 | 1 | Ţ | 3 | 3 | 1 | | 5 | 47027 | 32 | 34 | 0.491036 | Ţ | 12917.80 | 26307.3 | 0.49104 | | 5 | 47027 | 32 | 35 | 0.005787 | ! | 152.24 | 26307.3 | 0.49682 | | 5 | 47027 | 33 | 35 | 0.338548 | Ţ | 8906.28 | 26307.3 | 0.83537 | | 5 | 47027 | 33 | 36 | 0.164629 | ! | 4330.96 | 26307.3 | 1 | ### GIST Visualization of Airport Surrogate (Weight = Count) GIST Visualization of Port Surrogate (Weight = Berths) # Specifying Map Projections and Ellipsoids - PROJ.4 library is used (http://www.remotesensiong.org/proj) - Supports most map projections - Lambert conformal example: setenv DATA_POLY_MAP_PRJN "+proj=lcc,+lat_1=33,+lat_2=45,+lat_0=40,+lon_0=-97" - UTM example: setenv WEIGHT POLY MAP PRJN "+proj=utm,+zone=17" - Ellipsoid examples: - setenv WEIGHT_POLY_ELLIPSOID=+GRS80 - setenv WEIGHT_POLY_ELLIPSOID=+a=6378137.0,+rf=298.2572 # Converting the Map Projection of Shapefiles ``` setenv MIMS PROCESSING CONVERT SHAPE setenv POLY_DATA_TYPE ShapeFile setenv POLY DATA $argv[1] # no extension setenv POLY OUT TYPE ShapeFile setenv POLY OUT NAME $argv[2] # no extension seteny DATA POLY MAP PRJN "+proj=lcc,+lat 1=33,+lat 2=45,+lat 0=40,+lon_0=-97" setenv DATA POLY ELLIPSOID +WGS84 setenv OUTPUT POLY MAP PRJN LATLON setenv OUTPUT POLY ELLIPSOID SPHERE /apps/mims spatial/bin/mims spatial.exe ``` #!/bin/csh -f ### **Software Implementation** - Software is written in C - Blocks of code to perform specific tasks that are reused for different operating modes - First read data (then weight) polygons & convert map projection to output projection - Next compute intersection of weight and data polygons (then of weight-data polygons with grid polygons) - Then compute surrogates - Numerator = sum of weight for each county and gc - Denominator = sum of weight for each county - Public domain libraries used - PROJ.4 for map projection conversions - Shapelib for reading / writing shapefiles - Generic Polygon Clipper for polygon intersection #### Limitations - Currently only SMOKE-ready output - Output assumed to be on sphere - Line-based inputs must be "dissolved" at the county boundaries #### **Future Directions** - Produce biogenic inputs for SMOKE - Easier conversion between county and gridded data - Generalize spatial allocation to support more forms of regridding - Create surrogates for adaptive and other nonregular grids - Further reduce memory usage to support use of larger data sets (~ 1 GB) #### Jason Eyth Cobb 3/30/2003 6 lbs 14 oz (1.97 kg) ### **Overall Surrogate equation** $$Wt(Cty \cap GC) = \sum_{wp} Wt(wp) * \frac{area(wp \cap Cty \cap GC)}{area(wp)}$$ $$Wt(cty) = \sum_{wp} Wt(wp) * \frac{area(wp \cap Cty)}{area(wp)}$$ Where Wt(x) = value of weight attribute for x, Cty = County, GC = grid cell, wp = weight polygon